EGG STUDY GUIDE | Adapted from The World of Food | |---| | Name | | Period | | Assign # | | I. PARTS OF AN EGG | | A. The albumen is the part of the egg. | | B. The yolk is the part of the egg. | | C. The thin film on the outside of the egg that helps seal the shell and protects the egg from outside bacteria is called the | | D. The cord which holds the yolk near the center of the egg is called the | | E. There is a light spot on the yolk known as the spot which would develop into a chick in a fertilized egg. | | F. The air appears at the large end of the egg and increases in size as the egg ages. | | II. SIZE AND GRADE OF EGGS | | A makes it possible to judge the thickness of the white, the position of the yolk, and the size of th space. | | B. The freshest eggs are Grade _, followed by Grade _ and Grade | | C. Eggs are classified by size. The largest is In decreasing size, the remaining classes are,, and | | D. The egg carton has a lot of information for the consumer. The carton tells the following things about the eggs: | ## III. FUNCTIONS OF EGGS A. One of the most important functions of eggs is to contribute _____ whether used alone or in recipes. B. The protein in eggs is used as a _____ agent since egg protein coagulates when heated. Eggs are used to thicken and . C. Because the egg white coagulates when heated, eggs also function to ingredients together in meat loaves, and hold ______ together on breaded foods. D. Eggs can also be used as _____ agents because the white can be beaten to hold large amounts of air. E. Egg yolks act as an agent in foods such as mayonnaise and salad dressings. IV. NUTRITIONAL CONTRIBUTION OF EGGS A. The _____ is a rich source of nutrients; it contains more ____ and ____ than the white and also some _____. B. Eggs contain high-quality _____ and can be used as a _____ substitute. C. The only vitamin in egg white is ______; while the yolk contains vitamins _____, and the _____ complex. The sun changes some of the skin oils into vitamin D, so it is sometimes called the _____ vitamin. D. and are the minerals found in eggs. E. Iron is part of the _____ in red blood cells. F. Hemoglobin carries _____ to the body cells and _____ away. A lack of red blood cells can cause _____. | G. Egg substitutes are diffe | erent from eggs because they are lower in | n, | , and | |------------------------------|---|----|-------| |